HVAC 101

The Basics of Heating, Ventilation and Air Conditioning

Presented by: Mike Barcik and Jeff Ross-Bain, PE Southface Energy Institute

Southface Energy Institute

Sensible Solutions for Environmental Living

- EnergyCodeWorkshops
- Greenprints
- Commercial
 Systems
- EarthCraft House

www.southface.org

HVAC

- Heating, Ventilation and Air Conditioning
- Provides <u>comfort</u> for people
- Allows humans to <u>exist</u> under adverse conditions.

Comfort

- Comfort is primary intent of HVAC systems.
- Productivity
- Building Durability
- Health
- Mold

Load Calculations

- Heating and Cooling
- Accuracy important!
- Design conditions
- Building shell load
- R, U value
- Internal load
- Ventilation load
- Infiltration
- Occupancy schedules

Heat Transfer

- Conduction
- Convection
- Radiation
- Resistance (R-Value)
- ◆U = 1 / R
- $\mathbf{Q} = \mathbf{U} \times \mathbf{A} \times \Delta \mathbf{T}$

U-Value is the rate of heat flow in Btu/h through a one ft² area when one side is 1°F warmer

Solar Heat Gain Coefficient

Psychrometrics

- Dry bulb temp.
- Wet bulb temp.
- Humidity
- Dew point
- Moisture content
- Heating
- Cooling
- Humidify
- De-Humidify

Psychrometric Chart

Basic Refrigeration Cycle

Basic HVAC Equipment

- Fans / Blowers
- Furnace / Heating unit
- Filters
- Compressor
- Condensing units
- Evaporator (cooling coil)
- Control System
- Air Distribution System

System Types and Common Terms

- Packaged RooftopUnit
- Split System
- Heat Pump
- Geothermal
- Air to Air
- Hydronic (water)
- PTAC / PTHP

- Constant Volume
- Variable Volume
- Indoor Air Quality

Direct Expansion

Packaged Rooftop Units

Split System

Heat Pump

- Operate on simple refrigeration cycle
- Reversing the cycle provides heating
- Temperature limitations
- Air to air
- Water source
- Geothermal
- Lake coupled

Geothermal Heat Pump Systems

Variable Air Volume

Terminal Units

Variable volume: Parallel

Constant volume: Series

Hydronic systems

- Pumps
- Piping
- Valves

Control Devices

- Thermostats
 - Manual
 - Programmable
- Optimum Start
- DDC Systems
- Variable Speed Drives
- Automatic Valves and Dampers
- Outdoor Sensors

Major Equipment

- Chillers
- Boilers
- Cooling Towers

Economizers

Air Side

Water Side

Economizers

Free cooling source: When available, use cool outdoor air instead of mechanically cooled air.

Normal Operation
Outside air dampers are positioned to provide the minimum outside air

Economizer Operation
Outside air dampers are fully open. Maximum outside air is provided

Zoning and Economizers

- Economizers provide "free cooling" when outdoor conditions are optimal
- Proper orientation & zoning yields comfort & efficiency

Air Distribution

- Ductwork
 - Metal
 - Flexible
 - Ductboard
- Grilles, Louvers,& Registers
- Dampers
 - Shut off
 - Fire
 - Smoke
- Sealants
- Supports

Return Plenum Problems

Additional Equipment

- Energy Recovery Units
- Desiccant Systems

Additional Equipment

- Heat Exchangers
- Humidifiers
- Silencers

Mechanical Dehumidification

- Return air is mixed with ventilation air
- Cold coil condenses moisture
- Heat is added back (electric or gas) so that room air is not over cooled- Reheat

Historical Minimum Ventilation Rates (cfm/person)

Improved Ventilation Effectiveness

- Mechanically provide filtered and dehumidified outdoor air to the breathing space
- Vary ventilation based on the number of occupants and process loads - changes in occupancy can be measured by CO₂ sensors
- Consider designs that separate ventilation and space conditioning
- Utilize heat recovery systems to reduce system size and ventilation energy costs

Improved Ventilation Effectiveness

- Effective mixing of ventilation air within space
- Net positive pressure in the southeast; exhaust from appropriate spaces
- Provide clean outdoor air, avoid:
 - loading docks
 - exhaust vents
 - plumbing stacks
 - waste collection
 - stagnant water

Additional Information / Resources

- ASHRAE The American Society of Heating, Refrigerating and Air-Conditioning Engineers
 - www.ashrae.org
- Southface Energy Institute www.southface.org
- Geothermal heat pump consortium www.geoexchange.org
- www.buildingscience.com
- www.energycodes.gov